# The Proton Driver and the Tevatron Collider Tevatron now $\rightarrow$ 2009 and beyond (?) **Experiments now and foreseen (or foresee-able?)** The GTeV idea, and "The Future of QCD at the Tevatron" Is there a "physics shopping list" for 2004+? Other long term uses for Tevatron or its tunnel # The Future of QCD at the Tevatron #### CDF Detectors Possible mini-upgrades for diffractive physics: Precision roman pots on both beams Fully instrument very forward region (< 3 deg) #### Forward "Cone" Spectrometer for CDF? $$0.5^{\circ} < \theta < 3^{\circ} \implies 3.6 < \eta < 4.9$$ Now: luminosity counters + 1.1 interaction length calorimeter #### Possible upgrade: - → Tracking (in mag field) - → electrons & photons - → hadron calorimetry jets - $\rightarrow$ muons Could be done if sufficiently motivated (and funded!) #### D0 Detector Tracking (incl. muons) + L.A. Calorimeter For Run II added: Solenoidal field Silicon tracking Scintillating fiber tracking Roman pots with fibers Possible mini-upgrade: Roman pots beyond dipoles on both beams Primary motivation: CP-violation and mixing in b- and c-sectors But good QCD capability. Excellent tracking, vertexing, particle ID: h, e, $\gamma$ , $\mu$ Could add: hadron calorimeter for jets, veto counters for gaps, roman pots for diffraction ... Second arm? Beam is at 7.5 #### The Future of QCD at the Tevatron Workshop May 2004: http://conferences.fnal.gov/qcdws/ Very active program will continue $\rightarrow > 10$ x statistics CDF and D0 detectors stop detecting in 2009 (probably) Before: Could add precision (Si) roman pots on both sides Could upgrade CDF very forward (cone spectrometers) Special running: root s-scan (630 – 1960), low **B-field** run **BTeV:** Supplement B-physics program with more QCD studies: + roman pots, hadron calorimeter, veto (rap-gap) counters, +? Plan: "Yellow Book" on physics issues (cf LHC, HERA etc) Fred Olness, Mark Strikman, MGA eds TeV4LHC Workshop 2004-5: QCD ... Diffraction and Forward Subgroup #### The Future of QCD at the Tevatron ---- May 2004 ### http://conferences.fnal.gov/qcdws/ | Time | mins | Speaker | Institute | Talks | |-----------|------|----------------------|--------------|-----------------------------------------------------------------------| | Wed 4:00 | 60 | Mark Strikman | PSU | Colloquium: Looking Forward in QCD Meet at Users Center for reception | | Thur 20th | | Chair: Mike Albrow | | | | 9:00 | 5 | Mike Albrow | FNAL | Welcome & Introduction | | 9:05 | 30 | John Collins | Penn State | QCD Foundations of Monte Carlo Event Generators | | 9:35 | 30 | Andrew Brandt | UTA | Diffractive results and plans in D0 | | 10:05 | 30 | Vivian O'Dell | FNAL | Jet Physics in D0 and CDF | | 10:35 | | | | Coffee | | 11:00 | 40 | Dino Goulianos | Rockefeller | CDF Run II Diffractive Program and Beyond | | 11:40 | 30 | Koji Terashi | Rockefeller | Exclusive Production | | 12:10 | 25 | Christophe Royon | Saclay | Future of QCD at the Tevatron | | 12:35 | | | | Lunch | | | | Chair: Andrew Brandt | | | | 1:05 | | Albert de Roeck | CERN | Diffraction at LHC with CMS,TOTEM and ATLAS | | 1:30 | 25 | Cyrus Taylor | CWRU | TOTEM | | 1:55 | 25 | Mike Albrow | FNAL | Introduction to GTeV | | 2:20 | 20 | Carl Schmidt | Michigan St. | · · | | 2:40 | 20 | Xiaofei Zhang | Kent State | Small x and Q | | 3:00 | 15 | Rick Tesarek | FNAL | Cone Spectrometers : Introduction | | 3:15 | 20 | Jun Miyamoto | Purdue | Micropatterned gas detectors | | 3:35 | | | | Coffee | | 4:00 | 30 | Michele Gallinaro | Rockefeller | Calorimetry in the Cone Spectrometers | | 4:30 | | ldr Fred Olness | SMU | Discussion on Physics | | | | ldr John Collins | Penn State | | | 5:30 | | | | End of Discussion | | F | r | | |---|---|--| | | | | | | | | | Fri | Fri 21st<br>8:30<br>9:10<br>9:40<br>10:00<br>10:20<br>10:45<br>11:15<br>11:30<br>11:50<br>12:05 | 20<br>20<br>30<br>15<br>20 | Chair: Cyrus Taylor Rajendran Raja Bernd Surrow Wlodek Guryn Sasha Pronko Brian Cox Christophe Royon Mike Martens Yuri Alexahin Chair: Rick Tesarek | FNAL<br>MIT<br>BNL<br>U.Florida<br>Manchester<br>Saclay<br>FNAL<br>FNAL | QCD Physics with MIPP QCD Physics at HERA Elastic Scattering and Forward Physics at RHIC Gluon jet fragmentation Coffee Exclusive Production of Higgs and exotics Simulation of Diffr Higgs at LHC Tevatron Issues and High Field Dipoles Tevatron lattice and BTeV compatibility Lunch | |-----|-------------------------------------------------------------------------------------------------|----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | 1:00<br>1:20 | 20** | Tuula Maki | Helsinki<br>Helsinki | Missing Mass Resolution and acceptances Microstation Mechanics | | | 1:40<br>2:00 | 20<br>15 | John Swain | CBPF | Roman Pot Mechanics<br>Avalanche Photodiodes | | | 2:15 | 10 | Jim Pinfold | Alberta | Precision Timing in Pots | | | 2:25 | 10 | ldr: Rick Tesarek | FNAL | Discussion on Technology | | | | | ldr: Helio da Motta | CBPF | , | | | 3:30 | | | | Wine & Cheese | | | 4:00 | 60 | Dave Soper | Oregon | Diffractive Hard Scattering: What have we learned? | | Sat | 9:00 | 15 | | Alberta | The Cosmic Ray Connection | | | 9:15 | 25 | , | FNAL | QCD Physics with BTeV | | | 9:40 | 15 | 9 | Nebraska | | | | 9:55 | 20 | ,,, | JLab | Hadron Spectroscopy at JLab | | | 10:15 | 15 | Michael Murray | U.Kansas | | | | 10:30 | | Design of the last of the second | ENIAL | Coffee | | | 11:00 | 20 | , | FNAL | Hadron Spectroscopy | | | 11:20 | 60 | ldr: Mike Albrow<br>ldr: Andrew Brandt | FNAL<br>UTA | Discussion GTeV plans: towards a proposal | | | 12:20 | | idi. Alidiew bialidi | UIA | End of Workshop | | | | | | | | #### What do we need to do? (~ 5 year time-scale) High E<sub>T</sub>, M<sub>II</sub> frontier Gain slow, LHC take-over Lower $p_T \Rightarrow$ large distances Low B runs, roman pots at small t More statistics - but *precision* tests limited e.g. $B_c = b\overline{c} + \gamma$ 's spectroscopy understand jets, for jet spectroscopy $\Rightarrow$ t, H WW and ZZ pairs LHC take-over Diffractive sector, especially: DPE (G, hybrids, hyperons, $\chi$ , jets, b-jets) Very forward production ## "Let a Hundred Flowers Bloom" approach There is spare real estate at C0 with collisions for free. There could be collisions also elsewhere (at some cost) Beyond BTeV all options are open. Detector technology advances, not always exploited. #### Example: Use some high field dipoles → much longer straight sections Sophisticated MPS = multiparticle spectrometer (~ hi-tech MIPP) $$\pi^{\pm}, K^{\pm}, p, \overline{p}, s(...\Lambda, \Omega), c, b, ... \{bcs\}, \{bbc\}, ...$$ $$0.05 < x_F < 1.0 \qquad p_T = 0 \rightarrow \text{few GeV/c}$$ Unexplored territory & very rare states, including $\overline{d}$ , $\overline{t}$ Maybe some "small" specialised experiments? # Low mass "Vacuum Excitation" a.k.a.Double Pomeron Exchange Diffractive Excitation of the proton Diffractive Excitation of the 'vacuum' <u>ANY</u> strongly interacting virtual state in the vacuum can be made real by hh (any h) collision (4-p conservation) Minimum rapidity gap for pomeron exchange dominance ~ 3 units $$\Delta y(symmetric) = \ln \sqrt{s} - \ln M_X \approx 3$$ ## DPE Mass Range, Different Machines $$y_{BEAM} = ln \frac{\sqrt{s}}{M_p}$$ ; $y_{CEN}$ spans 2 ln $M_X$ ; 3 units GAP Tevatron is the perfect place for low mass DPE. RHIC (pp) is next best. #### Why at Tevatron? Highest sqrt{s} studied = 63 GeV (ISR) ... just OK < 3 GeV ISR data limited to $\pi^+\pi^-$ , $K^+K^-$ , $p\overline{p}$ , $4\pi$ Important: $\chi_c$ , $\chi_b$ states (spectra vs $t_1$ , $t_2$ , $\Delta\phi$ ) $\phi\phi \to 4K$ , $K^+K^-\pi^+\pi^-$ , states with $\eta$ 's, etc $\Lambda\overline{\Lambda}$ , ... $\Omega^-\overline{\Omega}^+$ , ... $\gamma\gamma$ exclusive and inclusive Could be major program using Tevatron as "glue-glue collider" Not being done in CDF because no (high-x) roman pots & priorities Will be done in (I think very) limited fashion in D0 Some could be done in BTeV (but not very central) No LHC experiment can do this (?) [ALICE? Trigger?] But it does not like high L even though some channels are rare ... want $< n/x > \sim 1$ for clean events. (3E31) ... more bunches? ## Other non-neutrino uses for PD -> "Tevatron"? TeV beams for fixed target physics? Store high intensity p-beam, bring ILC "500 GeV" e-beam into collision for ep. Defines ILC site (+snake transfer line). How to get very small p beam size at ep focus? What Lum? ep could be very interesting: ILC+TeV or HERA or LHC Eventual injector for VLHC? Tevatron will be very old, will probably want to put new higher field ring in tunnel. # Conclusions (?) There is a lot of physics (mostly QCD) to do, even after 2009 New QCD ideas can be implemented in CDF, D0 and BTeV Unlikely that the big CDF/D0 detectors will run much beyond 2009 without a phase transition in enthusiasm for QCD (Nobel for IR QCD?) Smaller collaborations, detectors, could develop (cone spectrometers +) Hard to identify in 2004 physics needing high-L in 2014 that is exciting enough to make a case (I suppose making **anti-Helium** is not enough!) #### Things can change!